Hospitality, Recreation and Tourism Management

Policy # F07-1
Implementation Date: 12/10/2007

Policy on HRTM Graduate Program

This policy is designed to provide guidance on the roles and responsibilities of faculty related to graduate student advising and supervision.

All full-time faculty are expected to be available to chair and serve on thesis and project committees within the HRTM department. Typically a student will ask a faculty member to chair their thesis committee and then together they would decide who to invite to serve on the committee.

The advising coordinator role as well as thesis committee chair/member is accounted for in workload as part of the .20 allocated to all full-time faculty. No assigned time is typically available for lecturers who might assume these responsibilities.

Responsibilities of the Graduate Program Advising Coordinator (2-year term appointed by Department Chair).

Responsibilities of the Graduate Program Advising Coordinator include but are not limited to:

Serving as the contact person for prospective students, SJSU staff, and administrators to answer questions and provide information when needed.

Process applications from prospective students.

When necessary, serve as a resource to help students identify potential thesis chairs based on the student’s research interests. However, it is the student’s responsibility to recruit a committee chair, and in consultation with committee chair, to recruit additional committee members.

Serve as academic advisor to guide students in the selection and sequencing of coursework as well as in the processing of paperwork for graduate studies and SJSU.

Serve as a resource for information about policy and processes at the department, college and university levels, and act as a liaison between the HRTM department and the Office of Graduate Studies and Research.

Assist with the scheduling of facilities and reservation of equipment for thesis proposals and defenses.

Process paperwork as needed including candidacy forms and documentation for the culminating experience.

Guidelines for Thesis Committee Chairs

Responsibilities of the thesis chair include but are not limited to:

Help students identify additional committee members (can include faculty outside HRTM and community professionals).

Be reasonably accessible to students for consultation and discussion of the student’s academic progress and research problems. The frequency of such meetings will vary according to the nature of the thesis and the stage of the student’s work, but should normally occur once a month, and never less than twice each term.

Give timely responses to submitted written work, with constructive suggestions for improvements. The turnaround time for comments on draft chapters or parts of chapters should not normally exceed two weeks.

Make satisfactory arrangements with approval of the chair of HRTM for the supervision of students when on leave or sabbatical, or on extended absence from the university.

In consultation with students, complete the 298/299 enrollment form so the student can obtain a permission code and register for the course. A copy of the form will be placed in the student’s file.

Meet with the student at the close of any semester during which the student has registered for HRTM 298 or 299 to complete the evaluation form, a copy of which will be placed in the student’s file.

Ensure that the student is aware of departmental, college and university requirements and standards to which the thesis is expected to conform, including but not limited to IRB guidelines and processes.

Inform and encourage students to take advantage of college and university grant opportunities in support of their work, as well as encourage students to develop conference presentations and publications.

Offer supervision, and advice appropriate to the stage of the student’s work, helping the student to establish and modify a suitable timetable for completion of the various stages of the thesis.

Decide when the student is ready to propose and/or defend the thesis. While this is at the discretion of the chair, consultation with other committee members is recommended before scheduling a proposal or defense date.

Appropriately acknowledge in published material the contributions of students, including consideration of joint authorship of publications and presentations.

Conform to the basic principles of academic integrity and professionalism in the development of a mature and objective relationship with the student. It must be recognized that there is a power imbalance in the supervisory relationship and that in particular sexual harassment is unacceptable.

Conform to department, college and university grievance and appeal procedures in the event of a supervisory relationship which is unsatisfactory for any reason.

Although each student has the final responsibility for his or her academic honesty, it is recommended that the chair review final documents to ensure, to the extent that it is practicable, the academic integrity of the both the process and products.

Guidelines for Thesis Committee members

Responsibilities include but are not limited to:

Be reasonably accessible to students for consultation and discussion of the student’s academic progress and research problems. The frequency and format of such meetings will vary according to the nature of the thesis and the stage of the student’s work, but should normally occur once a month, and not less than twice each term.

Give timely responses to submitted written work, with constructive suggestions for improvements. The turnaround time for comments on draft chapters or parts of chapters should not normally exceed two weeks.

Make satisfactory arrangements with approval of the chair of HRTM for another faculty member to serve as a committee member when on leave or sabbatical, or on extended absence from the university.

Inform and encourage students to take advantage of college and university grant opportunities in support of their work, as well as encourage students to develop conference presentations and publications.

Provide advise to the thesis committee chair regarding when a student is ready to propose and/or defend the thesis.

Appropriately acknowledge in published material the contributions of students, including consideration of joint authorship of publications and presentations.

Conform to the basic principles of academic integrity and professionalism in the development of a mature and objective relationship with students. It must be recognized that there is a power imbalance in the relationship between faculty and students and that in particular sexual harassment is unacceptable.

Conform to department, college and university grievance and appeal procedures in the event of a relationship which is unsatisfactory for any reason.

Responsibilities of the Graduate Student when undertaking a Thesis

Responsibilities of the student undertaking a thesis include but are not limited to:

Recruit a committee chair, and following consultation with committee chair, recruit additional committee members (can include faculty outside HRTM and community professionals).

Maintain open lines of contact with committee chair, allowing ample lead time for the scheduling of meetings at a frequency appropriate to the stage of work, normally once a month and never less than twice a semester.

Make timely revisions based on feedback from committee chair, with a turnaround time not normally exceeding two weeks.

Work with committee chair to develop a suitable timeline for completion of the various stages of the thesis, and then make every effort to conform to set timeline. In is important to stay on the timeline established with committee chair. A grade of no credit will be given when work agreed to is not completed.

Consult with committee chair to complete the HRTM 299 Enrollment form (appendix A), obtain appropriate signatures, obtain a permission code from the HRTM main office, and register for the course.

Meet with the committee chair at the close of any semester during which the student has registered for HRTM 299 to complete the HRTM 299 evaluation form.

Actively seek information related to department, college and university requirements and standards to which the thesis is expected to conform, including but not limited to IRB guidelines and processes.

Actively seek college and university grant opportunities in support of their work, as well as opportunities to submit completed work for conference presentations and publications.

Confer with committee chair before scheduling a thesis proposal or defense.

Appropriately acknowledge in published material the contributions of committee chair and members, including consideration of joint authorship of publications and presentations.

Conform to the basic principles of academic integrity and professionalism in the development of a mature and objective relationship with the committee chair.

Conform to department, college and university grievance and appeal procedures in the event of a supervisory relationship that is unsatisfactory for any reason.

Take responsibility for his or her own academic honesty, and maintain the integrity of both the process and products.

Special Studies (Project - HRTM 298; 3 units) and Thesis (HRTM 299; 6 units)

HRTM 298: Special Studies, 3 units (see appendix B for enrollment form)

The product is an intellectually rigorous and professionally relevant creative project that the student completes and the project advisor pre-approves. The student works with their selected faculty member (not a committee). The project should demonstrate the student's ability to synthesize experiences and knowledge acquired during their masters program of study. The nature of the project can vary depending on the focus and could include (but not limited to):

A concrete marketing plan

Feasibility study

Needs assessment

Data-based research

Program evaluation

Regardless of the nature of the project, the final paper will take the form of a journal article and contain an abstract, introduction, review of relevant literature, methods, project evaluation, and

discussion/conclusions which the project advisor evaluates.

HRTM 299: Master's Thesis, 6 units

The product is an intellectually rigorous and professionally relevant research study that the student conducts and their thesis committee pre-approves that demonstrates the student's ability to synthesize experiences and knowledge acquired during their masters program of study. The completed thesis must conform to all guidelines required by the SJSU Graduate Studies office and will be presented to the student's thesis committee (minimum of 3 faculty/professionals) for review and subsequent evaluation. The thesis is expected to build on extant theoretical/conceptual frameworks and

provide in detail a complete record of the work conducted through the review of literature, methods, results/analyses, and discussion/conclusions.

